


Social Guide. An introduction to The Ashmolean Museum for primary school groups coming for a Roman Britain session.


I am going to The Ashmolean Museum. Inside the Museum are objects and artworks from different places and times. The Museum is a very large building.

When I visit with my school I will enter through the St Giles entrance.


I will walk through some glass doors.


There is a friendly person on the left who is there to make sure everything is kept safe.


There are some doors down to the Learning Centre and also a lift.


I will go down the stairs past some toilets.


I can leave my things in the lunch room.


There are coat hooks and a tub for my bag and lunch.


I can use the stairs to go from the Lunch room.


This is the Atrium. There are stairs to different floors in the Museum.


Or I can use the lift.


Around the Museum, there are people who will help me and show me the way. They also keep the art and objects safe.


If I have any questions about anything I can ask any of the adults who work in the Museum.


To get to the Rome galleries I will use the stairs or the lift. There are lots of stairs to all the different galleries.


The first room I will visit has lots of Ancient Roman objects.


I will even get to touch some real Ancient Roman objects with a small group of children from my class.

I will also visit a gallery full of statues of famous Roman people.


There is shop where I can buy things if my teacher can take us.


When I want to leave, I can go through doors to the Learning Centre to collect my things.


I can visit the Museum again if I want to.

